
8

LIST OF UNCLAIMED LETTERS.

Kexualiilnzr In the Poitofflce at Itttn- -
ni City, 3Io., Antrast 17,

180S.
PertoDS calling for these letters will (ltin u; they

re adverted.
Free delivery of letters at the. resident of ad-

dressed n.y be secured by observing the following
rules:

Direct letters plainly to street and number.
Give writer's lull same and request answer to be

directed accordingly.

Ladles' List.

Alexander Mrs Sarah J
Allen Mrs Annie
Allen Mrs J R
Allen Mrs Mauls
Anlerson Rutti

Bailey Hattle E
Bailey Sadie
Belrd Mrs Mamie
Baker Sarah (2)
Ballantyne Mrs Acnes
Band Mrs James
Barber Mrs Myrtle
Barnes Edna
Bartlett Mrs Marcelui
Banlett Nellie
Battle Fannie
Seals Mrs X
Beckner Mrs Sophia,
Beery Mrs L E
Bell Mrs Allre
Bell Mrs A P
Bell Mrs Ella
Bell Anna
Belloo Emms
Benson Mattle
Bernard tin James

Cohl LI11I.
Campbell Mrs S
Carklnson Mrs II C
Carlson Hanna
Carlton Nora
Carpenter Alice
Chadwlck Sallls (2)
Chsndler Pearl
Chspln Mrs Deborah
Chappell Mrs J N A
Chase Cora
Chater Miss A K

Darby Crystal
Davidson Mrs Eliza
Davis Anna L
Darls Mrs Blanch
Darla Ella
Dans Mary
Day Mrs Emma

Eddy Mary Baler
Ellott Mrs Ruth
Mill Mrs Emma

Farmer Maggi
Keren Jennie
Fitzgerald Mrs Emms,
Floyd Msry
riyss Mrs Emma

Garrett Mrs Annie E
Glbbs Dora
Goodrich Mrs Lu
Gould Mrs Kllzy
Gray Katy

Haley Mary
Haley Mrs Oca Lee
Hammond Lula
Hardran Jessie
Hardin Mrs Mary
Huston Mrs Minnie
Harwell Alma
Hangs Mrs Sarah (2)
Hayden Mrs Alice
Henry Anna
Henry Mrs Ttora
Herrlott Maud
Hill Mrs Martha

Inghrara Hattle

Jackson Mrs A P
Jackson Mrs EOe C)
Johnson Mrs B J
Johnson Mrs Ella

Kearney Mrs

Lafayette Mrs Annie
Lane Mrs M A
Laughlln Mrs Helen
Lewis Mrs Belle

McConnell Mrs Axrie
VcCannell Mrs A L (2)
McConnell Mrs Lucy
McConnell Mrs O E
UcDanlel Mary

Macon Mrs Alek
Manderille Mrs Henry
Martheruit Dallle
Mason Lena
Mosmer Ilcna
Mays Mrs Toby
Mesh Mrs Anna
Mears Mrs Chas E
Michel Tenet

Nelson Mrs
kelson Mrs May
Nelson Ollle

Ovorden Lorela
Owes Minnie

Talmer Besrie E
Paxton Mlna
Fetee Mrs

Ramsey Mrs Millie
Ransberger Katie D
Reed Mrs Julia
Rhodes Louise
Richardson Velvolee
Rlddell Mrs Eta J
Roach Mrs Essie
Robert Mrs Leila

Canford Belle
Scott Mrs M C
Scruntan Hattle
Scruggs Mrs Matt!
Seelen Mrs Anna L
Svlecman Mrs S G
Shea Mrs
bherman Mrs
Sltour Anna
Small Cera (2)

Teeple Mrs
Thompson Mrs Elta
Thorsburg Mrs L C

Vaughn Mrs 3 A

Wallace Miss N C
Warnky Mrs Clara
Warren Eva
Warren Ida
Wear Sadie
Wbealy Lizzie
Whing Mrs Millie
White Mrs Cary
Wilder Alice
Williams Flora
Willlama Mrs Idella I

Taeger Jessie
lousg Mrs Frank

Ahbeford A H
Aklns Coroner
Albretten Albert
Allen L
Anders D H
Anderson Chas

Bailey Raymond
Raker K L
Bauer Totnill
Banty Wm C
Barnes Lewis
Barnett Reeves
Harnett Joe (3)

Bear Tom
Bender John

Cahlll James E
Calriak J
Cameron W L
Case E F
Csvanaugh II C
Cane J W
rhamberlaln T B
Clancy James
lay Tom

Oarton G N
Cole Eld W
Collar Wesley

Parhtler Tred L
Dalley Dr Forest W
Davis P H
Davis Ernest
Davidson K
Divlson William
Ity George
Dst Walther
Devereau E Clifton
luggs Pete
Dillon 11

Erlart August
Ellison M

Fairbanks E & 1
Taris R D
Ferguson J A
Flrktnger II M
Finney E E (2)
Fields Osrar

Gales Wm M
Gallon J M
Gelatt P M
Gengler John
Gilford W B
Glue Wm

Hill J W

Ancltnn Mrs Est
Angolo Ella
Arms Kitty
AvtrlU Grace

B
Bevlngton Maud
Blxler Alice
Block Mrs Llllle
Black Lora

C) Bland Mettle
Bland Mrs Minnie
Bcnney Mrs W E
Booth May
Bootes Beulah M
Boyol Mrs Emily
Bremond Blancher
Broaddus Mary L
Blair Inez
Brown Mae
Drown Mrs Martha
Brownfleld Doll
Buchanan Lizzie
Bunton Mrs Carrie
Burns Allle
Burr Mrs A L
Bracfcsaw Lucy

M

Chester Mrs Ida
Clapp lira Nellie
Cotton Mrs Lillian
Corbly Mrs Elizabeth
Corer Mrs M F
Cordell Lora
Coulson Mrs Ettlt
Cox Birdie
Cranmer Mrs Jennie
Crawtord Mrs DaTld
Crim Mrs J H U

Denlson Annie
Dlcirs Delia
Diebrell Mrs Sallle
Dooley Llllle
Douglass Edith K
Drew Rosa
Daval Mary Ewlnx?

Kills Ethel
Evans 8 J
Everest J U

Ford Adella
Foster Bert
Fraham Mattle
Frankey Frances

Gray Lettle
Green
Grimes Emma
Grubh Its

N

Mrs
Mrs

Mrs
Mrs

Mrs Lon
Mrs

Horn Miss Dos
H

Hill Maul
Hit es Bessie
Holland Edna
Holtry Mrs will
Homes Beatrice
Hostetter Estella
House Mrs Katie
Hubard Miss
Hudgins Sellle H
Hughes Mrs
Hughes Mrs J 3
Huchlns Mrs Kannle
Hulston Jennie (2)

Jones Mrs
Jones Emma
Jones Mrs Mar7
Jcnes Mrs Oils

Kendrlch Mrs J M

Lewis Hettle
Lewis Mrs O D
Linn Clara
Loy Mrs
C

McEwes Llllle
Mclntlre Alice
McLaughlin Swese
McMillan Mrs Frank
McFbersos Mrs Rose

M
Kllbj Mrs. Maggie
wilier Jennie
Minor Mlsj
Miller Lue
Moore Mlrt
Morris Mn L
Morrlsey Mittia C)
Jlonw Carrie

Neven Mrs K T
Newman Mrs Mary

O'SulllTan Mrs Tim

Piaffe Anna L
Pharane Mrs
Ploss Mrs A

Robinson Mrs Maloy
Robertson WarU
Roellng Alice
Rodgers Mrs C C
Rose Mrs Alice
Roundsond Mrs Katy
Russell Mrs O O
Rusk Mrs Sallle

Smith Eanes
Smith Emiuer
Smith Frankle
Smith Mrs John
Smith Mary
Smith Maud
Smith Mrs Willie
Stone Mrs Nancy
b wader Etta

Thurmond Georgia
Todd Mrs E9e
Tutton Mrs Joel

Vlans Mrs Bennl

,w
Williams Victoria

Wilson Mary
Wilson Nellie (2)
Wilson Mrs Robert
Wlndett Mrs E A
Wood Mrs H
Woods Nellie
Woolord Mrs Eugena
Wright Mrs A B
W'right Anna
W rothers Mrs Mary

y .:
Young UIul

Gentlemen's List.

Anderson C S
Anderson E
Anderson W A
Aipleton Ira L
Arnstein Julius
Arthur J W

B

Ella

Ulakey W C
Broadbent Wm
Brown It S
Brown W E
Brown John
Brouse Geo W
Baugh Jno
Basom Frank

4'olens Thomas
Oonover J E
Conner James Luck
Conner S J
'ok T P

Cooper B A
"cmbs J n

Countess It M
Cramer R J
rreede A M
Cross C O
Curry E R

Dillon Henry
Dixwm Anett
Dodge D 11

Dotson Ralph
Drake r M
Duffy J P
Duke J F
Dnnlap Sim
Dunn Wm F (3
Dunne P

Epperson J C
Erb A C

Fleming E
1'ranke Gren
Freed II L
Fry S M
Frje Hay E

Goadtarc Harry
Ooodman William
Graves John N
Greer A D
Grate Henry
Green Wm

H.
Hills Ed

Hill Jammle N
Hall N W
Hall Nathan
Havenlamp Richard
Hamlin S B
Hamlis S U
Harmon B W
Harris Charlie
Hartlnger Howard
Heavener Cats
Henry John
Hess Davis

Inciter Gust

Jackson A W
Jackson R J
Jackson W G
Jacoba Richard W
Jayne M T
Johnson 11

Kalb Edd
Kayle John
Keith Robert E
Kelllson J W
Kellogg Louie

Lamport Joe
Landers Cass
Larkln James
Laughton H A
Lldbetter J C
Lee Robert
Lelund II TV

Leo Richard
Leonard J II
Lewis Chas R

McAdory E W
MeAnermy W T
McBrled Sylvester
McCume II It

Maglll John F
Maltland Lyth
Marrow Ben
Marshall W J P
Marston Mr
Martin J II
Martin J W
Mason F W
Maynard James J

Meredith J B
Metcalfe Wm
Meyer J L

Nelson Josh

O'Connor S J

Parlett A O
Patton S L
Peoples Mack C
Perry W C
Petry C

Roan Soty
Roberson James
Robertson John
Robertson Leslie

Schsat Mike
Schurpert Frank
Schwarz A
Scott Edw H (!)
Seaman L N
Sexton Turner
Sharp J C
Shea Timothy
Shlnd Oscar
Schneider Mr
Flegel George
Slgl Oto
Silk Chas
Skiles Moses J
Smashey Thos
Smedley Henry (3)
Smith A F

Taylor Richard P
Thoes John
Toneend Chas
Toole J D
Towssend E D

Van Hike Robert
Vaughn W M

Wagner J T
Walker Fred
Watson JtC
Weatherton Geo
Weber John
Welsser A
Wheeler W H
Wheeler John
Wheeler Frank H
Wheeler Jno
White C W
Wields Dr A D

Tonng T J

Bruno Serlsunt

Crim John H M
Claybrook Willie

Son
Am

By

'A Davis &
Jno Dodge

&
Johnson sc Wright
Brooklyn Council

U A XI

K C Lion

Cody Nana

Arthur Bird
Blum J A
Brush Chas
Buchanan J
Cunningham James
Edwards Wm

William
Lee Arthur
Lohase Chas
McMoot Robert

Hill J K
lilnes Clyde
Million Willis
Hodgson Ft It
Holmes Dell
Horner Edward
Ilosklns Theodore
Hoten A L
Howard Frank A,

Hull Wm n
Hunt Albert

Irwin C O

Johnson J C
Jones H F
Jones Lerle
Jones Oliver II
Jones Ore
Joplin Scott

K
Klner Charley
Ktnkade Ebln
Kinkade Clen
Kubn A

Lewis
Le James
I.liten D
Livingston Retird
ljbcl Itldar
I.ong W C
Ixiwden John C
I.ukcnblll Bert
Lvnch P F

Mc
McDonel S C
McEwen John E
McGlnley John T
McIIose R

M
Mlddleton J C
Mitchell W O

Moir George
Moon J S
Moore Ned
Morgaln Lewis
Moses Wm
Moosmso Floyd
Mueller Gust
Munson C W
Murray John H

N
Newburger Art

0
O'Nell T

l

I
I

,

'

'

Phillips W O

Tierce R
Tool C 8
Poarter Chas
Sorter James M

R
Rodenwald Frank
Romme Edward
Ryan James

Smith Henry
Smith E V
Smith C A
Smith Harry
Snelllng George
Snyder Frark
Spencer Russel
Stslllngs L C
Starland Johnle I
Steel Bascom
Fterner Fred
Stewart Bush
Stowell C A
Strawn J M
Sweeney J C
Smogar Lea

Townsend Edward H
Trent Calvin
Trewltt Will
Turney J P

VItt Willis

w

?

Wilcox W B
Williams R A
Williams J W
Williams J L
Winders William
Wolf Julius
Wolf Joseph
Wooden W S
Wray Fred
Wright N L
Wurtemburg F A

Foreign.
Francesco Larrusta

Packages.
McConnell Mrs O E
Young Jennie

Miacellaneoaa.
Jno Adams & Kitchen K C Publishing Co

Corresponding Club League Journal Co
Robt Barr & Co Lewlsnile Grain & Lbr
Dye Brand & Co Co
Beer & Studds Phillip & Co

Joe Tablet Co Roberson & Crittenden
Central Mfg Co Stafford & Cleland
Columbian Medical Co OStoepel & Co

Co
Mfg Co

Dr Greenwood Co

Jr.

Co

L

Hugrlft

Dr

W

Standard Fire Ins Co
Thorn Ingalls & Ashley
Traders Discount Security

Co
Wapan Windmill Co
Western School News

STATION A.

Ladles.
Donlcvr Kittle

Gentlemen.
Mitchell J
FulHem A J
remberton Georgi
Spradley J W S
Williams Jno M
Williams John
Wedge Wllber E
Ward C B
Yarly James

Low Excursion Itntes in Colorado
Via the Denver & Rio Grande railroad.
"The scenic line of the world." Tickets on
sale August 16. and every first and third
Tuesday thereafter In months of August
and September. One fare for round trip
plus $2. For further information Inquire
of your local ticket agent or H. V. Luys-te- r.

Traveling Passenger Agent, Denver &
Rio Grande Railway, room 315. N. Y. Life
bldg. .

The Journal Real Estate columns are gen-
erally used and read for Information.

LEGAL AOTICES.

IN the Circuit Court of JarkKnn rnnntv Mlcmitrt t
Independence, No. 7551. The Pennsylvania Trust
Company, plaintiff, vs. Frederick E. Stees. Rebecca
IL Stees, Harry O. Nutting, William P. Nutting.
Mary E. Nutting, John Holler, Mary Hotter. Louisa
Nutting, Louisa Nutting, administrator of Lyman
Nutting, deceased, and Jefferson Brumback, trustee,
defendants. The plaintiff in the above action, a cor-
poration, having filed. April 16. 1S3S. lu petition, in
which It alleges that all the defendants, except Jef-
ferson Brumback, trustee, are of the
state of Missouri, and cannot be served in the state
of Missouri in the manner prescribed In chapter 33 of
the Revised Statutes of Missouri, ISiS, and said ac-

tion being one tor the foreclosure of a deed of trust,
and it appearing that the order of publication here-tcfo-

made herein has not been published, the court
makes the following order: To Frederick E. Stees,
Rebecca II. Stees. Harry 'O. Nutting. William P.
Nutting. Mary E. Nutting. John Holler, Mary Hoffer,
Louisa Nutting, and Louisa Nutting, administrator of
Ljman Nutting, deceased: You are hereby notified
that the Pennsylvania Trust Company, as plaintiff.
has commenced a suit against ou and Jefferson
Brumback. trustee, as defendants, in the circuit court
of Jackson county, Missouri, at Independence, No.
7.4, the object and general nature of the petition
therein being as follows, viz.: Said petiUon alleges
that the plaintiff la the owner of the principal bond
secured by deed of trust dated April 2. 1SS3. recorded
In the recordera' oface of Jackson county. Missouri,
at Kansas City. In book B 3U5. page 337. made by
Frederick E. Stees and Rebecca II. Stees, conveying
to Jefferson Brumback, trustee, the following

tract or parcel of real estate lying and sit-
uate in the county of Jackson and state of Missouri.
to-i-t: All of lot No. one (1), In Dean's addition to
Kansas City. Missouri, as the same is marked and
designated upon the recorded plat thereof: that there
Is duj and unpaid upon said bond the sum tor which
judgment Is prayed as hereinafter mentioned; that
the rights of all the defendants to the action, as set
out in the peutlon. and all rights that thr might
claim In said lards are Inferior and subordinate to
the rights of the plaintiff, and said petition prays for
a Judgment against the said Frederick E. Stees and
Rebecca II. Stees for twenty-see- n hundred dollars
and Interest thereon at ten per cent per annum from
April 1. IS93. and for costs to be levied of the land
above described, and that the equity of redemption
of all the defendants therein be barred and fore-
closed; you are notified ana required to appear at
the next term of circuit ccurt or Jackson county,
Missouri, to be begun and held at the court house in
Independence on the second Monday ct September.
ISM. being the twelfth day of said month, and on or
befor the third day of said term. If the term shall
so long continue, and If not, then before the end of
said term, answer said petition, or the same will be
taken as confessed and Judgment rendered against
you In accordance with the prayer thereof. This or-
der shall be published In The Kansas City Journal, a
dally newspaper published In Kansas City. Jackson
county, Missouri, which the plaintiff, with the ap-
proval of the Judge making this order, designates aa
the most likely to give notice to the persons to be
noticed, such publication to be mads dally for four
weeks successively, the last Insertion to be mads at
least fifteen days before the commencement of said
term of said court. A true. copy.

Attest: H. M. STONESTREET.
Clerk ot Circuit Court of Jackson county. Missouri.

ISealJ By II. G. HENLET. Deputy.
Brumback Brumback. Attorneys for Flaintltf.

LEGAL NOTICES.

PA VINO RESOLUTION NO. 1713.

THE KANSAS CITY JOURNAL, MONDAY, ATJGTJST 15, 1898.

PAVING. RESOLUTION NO. 1733 Notice to property
owners on Bank street from 5th street to a point 136
feet north of 5th street. City Clerk's Office, Kansas
City, Missouri, August 9, 1S98.

A resolution declaring the work of paving Bank
street from the north line ot Fifth (5th) street to a
point 136 ft. n. of Fifth (5th) street to be necessary.

Be It resolved by the lqwer house ot the common
council of Kansas City, the upper bouso concurring
therein:

The common council finds and declares tho work
of paving Bank street from the north lino of Fifth
(5th) street to a point 136 ft. north ot Fifth (5th)
street the full width thereof exclusive of all

of legally established 'widths to be necessary.
In accordance with the provisions of section 5, article
IX. of the amended charter of Kansas City, such
work and Improvement to constat as follows,
A wearing surface of vitrified paving brlclt, laid on
a foundation of six (6) Inches of concrete and a
cushion of two (2) Inches of sand, the spaces be-
tween the brick to be filled with Portland cement
grout: total cost of said pavement not to exceed the
Eum of one dollar and fifty-fiv- e (J1.53) cents per
square yard; said pavement to be laid with such
materials and in such manner that the same ehall
endure without the need of any repairs for a period
M me (5) j ears from the completion thereof.

Adorted Aug. 1. 1S9S. A. D. BURROWS.
Speaker Lower House of the Common Council.

Adopted Aug. 3. 1S3S. i,. E. WYNE.Acting President Upper House of the Common
Council.
Attest:
(Seal)

C. S. CCRRT. City Clerk.
By E. A. NORRIS, Deputy.

TRUSTEE'S SALE Whereas, Ida Scharnagel and
Emll Scharnagel. her hsuband, by their certain deed
of trust dated the seventh day of February, 1E95,
and recorded on the 9th day of February, 1S95, in
the office of the recorder of deeds for Jackson county,
Missouri, at Kansas City, in book B 573. at page
532. conveyed to the undersigned trustee the follow-
ing described real estate, situate In tho county of
Jackson, state ot Missouri, Tho west fifty
(50) feet of the east one hundred and ten (110) feet
of the south twenty-fiv- e (25) feet of lot numbered
twenty-thre- e (231 end tbn wt errv tzn r..t r v.a

'east one hundred and ten (110) feet ot lots twenty- -
iuur v. auu iwenty-nr- e cij, in iiaefner's First
addition to Kansas City, Missouri, In trust to se-
cure the payment of the promissory note In said deed
of trust described; and, whereas, default has been
made In the payment of said note, and the same
remains past due and unpaid; now, therefore, public
notice Is hereby given that I, the undersigned trus-
tee, will, at the request of the legal holder ot said
note, and in accordance with the provisions of said
deed of trust, proceed to sell tho property In said
deed of trust and hereinbefore described, at public
vendue, to the highest bidder, for cash, at the south
front door of the court house. In Kansas CItv, In
Jackson county, Missouri, on Thursday, the eighth
day of September. 1S9S, between the hours of nine
o'clock in the forenoon and five o'clock In the after-
noon of that day, for the purpose of paying the In-
debtedness secured by said deed of trust, and the
costs of executing this trust

JAMES SCAMMON, Trustee.
TRUSTEE'S SALE Whereas, Emll Scharnagel and

Ida Scharnagel, bis wife, by their certain deed of
trust dated the 17th day of June, 1890. and recorded
on the 30th day of June, 1890, In the ofilce of the
recorder of deeds for Jackson county, Missouri, at
Kansas City, In book B 9, at page 97. conveyed'to
the undersigned trustee the following described real
estate, situate In the county of Jackson, state ot
Missouri, The'south twenty-tw- o and one-ha- lf

(224) feet of lot numbered twenty-on- e (21). In
Estill Brothers' rirst addition to the City of Kan-
sas, now Kansas City, In trust, however, to secure
the payment of the promissory note In said deed of
trust described; and, whereas, default has been
made In the payment of said note and a balance of
two thousand dollars of the principal of said note
still remains due and unpaid, the sum of five hun-
dred dollars having heretofore been paid on account
of said principal; now, therefore, public notice Is
hereby given that I, the undersigned trustee, will,at the request of the legal holder of said note, and
In accordance with the provisions ot said deed of
trust, proceed to eII the property In said deed of
trust and hereinbefore described, at public vendue,
to the highest bidder, for cash, at the west front
door of the United States custom house. In Kansas
City. In Jackson county, Missouri, on Thursday, theeighth day of September, 1S3S, between the hours of
nine o'clock In the forenoon and'flve o'clock In the
afternoon of that day, for tho purpose of paying the
Indebtedness secured by said deed of trust and the
costs ot executing this trun.

JAMES SCAMMON. Trustee.

..,.r?nADE RESOLUTION' NO. 1724.
CHANGE AND GRADE RESOLU-tlo- n

No. 1,24 Notice to propertyv owners on Twenty--

.."If ttom 0ak street to Cherry street. City
Office. Kansas City. Missouri. August 9. 1SSS.

A resolution declaring It to bo necessary to change
and the grade on Twenty-sixt- h (25) streetfrom Oak street to Cherry street.Be It resolved by the lower house of the common
council ot Kansas City, the upper house concurring
therein:

The common council finds and declares It to benecessary to change and the grade on
said Twenty-sixt-h (26) street from Oak street to
Cherry street to the following grade elevation In feet
above the city directrix, At the east line of
Oak street. 211.00; at the center of block between
Oak eu and Locust st,, 218.00; at the west line of
Locust St., 22L00; at the east line ot Locust St..
221.00; at the west line of Cherry St.. 207.00. adja-
cent grade points to be connected by true planes, in
accordance with the provisions of section 1. article
v III., of the amended charter of Kansas City.

Adopted July II. 1898. A. D. BURROWS.
Speaker Lower House of the Common CounclL

Adopted Aug. 3, 1S9S. L E. WYNE.
Acting President Upper House ot the Common

Council.
Attest: C. S. CURRY. City Clerk.
(Seal) By E. A. NORRIS, Deputy.

CHANGE AND GRADE RESOLU-
TION NO. 1725.

CHANGE AND GRADE RESOLU-tlo- n
No. 1723 Notice to property ownera on the alley

between Terrace and Mercier streets, from Thirtieth
street to Thirty-fir- street. City Clerk's Office,
Kansas City. Mo.. August 9th, 1S98.

A resolution declaring it to bo necessary to change
and the grade on tho alley between Ter-
race and Mercier streets, from Thirtieth street to
Thirty-fir- street.

Be it resolved by the lower house of the common
council of Kansas City, the upper house concurring
therein:

Ihe common council finds and declares it to be
necessary to change and th-- grade en
the alley between Terrace and Mercier streets, from
Thirtieth street to Thirtj first street, to the following
grade elevation In feet above the city ulrectrlx,

At the south line ot 30th St.. 70.23; at a point
110 n. ot n. line of 31st st,. 132 00; at the north
line of 31st St.. 133.00, adjacent grade points to be
connected by true planes. In accordance with the
provisions of section 1, article V1IL, of the amended
Vl'arter of Kansas City.

Adopted July 25, 1SS8. A. D. BURROWS, -

Speaker Lower House of the Common CounclL
Adorted Aug. 3. 1898. L. E. Wl'NE.

Acting President Upper House of the Common
CounclL
Attest: a S. CURRT. City Clerk.
(Seal) By E. A. NORRIS. Deputy.

SHERIFF'S SALE By virtue and authority of spe-
cial execution No. 32751, Issued from the office of the
clerk ot the circuit court of Jackson county, at Kan-
sas City, Missouri, returnable to the October term.
189S. of said court, and to me as sheriff directed and
delivered, in favor ot Sidney S. Jones, against Katie
Kelly. PhlHpIne Warmfried. Nancy T. Montjoy, the
Kansas City Mutual Loan and Building Association,
a corporation, and C. M. Ferrec, I have levied upon
and eelzed all the right, title. Interest and estate
ot said defendants, Katie Kelly. Fhlliplne Warm-trie-

Nancy T. Montjoy, tho Kansas City Mutual
Loan and Building Association, a corporation, and
C M. Ferree, In and to the following described real
estate, situated In the county ot Jackson and state
of Missouri, Lot number forty (40), block
three (3), Coleman's addlUon to Kansas City. Mis-
souri, and I will, on Saturday, the 27th day of Au-
gust, A. D. 1893, between the hours ot nine o'clock
In the forenoon and five o'clock in the afternoon cf
that day, at the south frcnt door ot the county court
house. In Kansas City, Jackson county, state ot
Missouri, and during the session of said circuit court
at Kansas City, Missouri, sell at publle vendue, for
cash, to the highest bidder, all the light, title. In-

terest and estate ot the above named defendants,
Katie Kelly. Thlllplne Warmfried. Nancy T. Mont-
joy, the Kansas City Mutual Loan and Building
Association, a corporation, and C M. Ferree, In and
to said real estate to satisfy said execution and costs.

ROBERT S. STONE, Sheriff.
Kansas City, Mo., July 28. 1S93.

CHERRY STREET CONDEMNATION.
THE state of Missouri, the county of Jackson, the

city of Kanas City, ss.
Renetta Hansen, guardian for Edward C. Woelke

and Selina E. Woelke. minor helra of Chas. E.
Woelke, deceased; Edward C. Woelke, minor heir of
Cbas. E. Woelke, deceased; Selina E. Woelke. minor
heir of Chas. E. Woelke. deceased: Chas. E. Woelke.
deceased: will take notice that your property will be
taken for the purpose specified in the ordinance of
Kansas City No. 9319, entitled "An ordinance to open
and establish Cherry street from Thirty-thir- d (33rd)
street to Thirty-fourt- h (34th) street," approved April
12th. 1SS'. and that a Jury will be empaneled to as-
certain the compccaatlon therefor on the 1st day of
September. A. D. 1S9S. at ten of the clock In the
forenoon, at the lower house council chamber, on th
fourth floor of the city hall building, on the south-ba- st

corner ot Fourth and Main streets, in Kansas
City. Jackson county. Missouri.

Issued under the band of the city clerk, and the
seal of Kansas City, aforesaid, this 1st day of August,
A. D. 1S33. C. S. CURRY,

City Clerk of Kansas City, Missouri.

CHERRY STREET CONDEMNATION.
THE state ot Missouri, the county ot Jackson, the

city of Kansas City, es.
William M. Atchison. Renetta Hansen, guardian for

Edward E. Woelke and Selina E. Woelke. minor heirs
of Chas. E. Woelks, deceased; Edward C. Woelke.
minor heir ot Chas. E. Woelke. deceased; Selina E.
Woelke. minor heir of Chas. E, Woelke, deceased'
Chas. E. Woelke, deceased: will take notice that your
property will be assessed to compensate for the tak-
ing of private property for the purpose specified In
the ordinanco of Kansas City No. 9319. entitled "An
ordinance to open and establish Cherry street from
Thirty-thir-d (33rd) street to Thirty-fourt- h (34th)
street." spproved April 12th. 1898. and that a Jury
will be empaneled to make such assessment on the
1st day of September. A. D. 181!. at ten of the clock
In the forenoon, at the lower house council chamber,
on the fourth floor of the city hall building, on the
southeast corner ot Fourth and Main streets. In Kan-
sas City, Jackson county. Missouri.

Issued under the hand of the city clerk, and the
seal of Kansas City, aforesaid, this 1st day of August,
A. D. 1S3S. C. S. CURRY.

City Clerk of Kansas City, Missouri.

NOTICE Is hereby given that letters testamentary
on the estate of Charles H. Hartman, deceased, were
granted to the undersigned by the probate court of
the county of Jackson, state of Missouri, at Kansas
City, on the 30th day ot July, 1898. AH persons hav-
ing claims against said estate are required to exhibit
th same to the undersigned for allowance, within
one year after the date of said letters, or they may b
precluded from any benefit of said estate, and If such
claims be net exhibited within two years from th
date of this publication they will be forever barred.

CATHARINE F. HARTMAN, Executrix.
Dated this 30th day ot July, 1SSS,

LEGAL NOTICES.

MAYOR'S PROCLAMATION FOR A SPECIAL
ELECTION Nutlco is hereby given that, tu

with the requirements of ordinance No. 10037.
entitled "An Ordinance Providing for the Submission
to the Qualified Voters ot Kansas City, Missouri,

Amendments to Articlo Eleven and Article
Seventeen, of the City Charter of Said Kansas City,
and the Tlmo and Manner of Voting Thorcon," ap-
proved July 2Cth. 1!S8. a special election is hereby
ordered, to bo held In said Kansas .City, Jackson
county, Missouri, on Tuesday, the 6th day of Sep-
tember, IS9S, for tho purpose of voting upon the pro-
posed amendments to tho city charter, as provided
in said onllnante.

Itnesa my hand and the seal ot said Kansas City,
Missouri, this 2sth day of July. A. D. 1898.

(Seal) JAS, ji. JONES, Mayor.
Attest: c. S. CURRY, City Clerk.
An ordinance. No. 10097, providing for the submis-

sion to tho qaullfied voters of Kansas City. Missouri,
proposed amendments to article eleven and article
seventeen of the city charter of said Kansas City,
and the time and manner of voting thertou.

Be it crdalnod by the common council ot Kansas
City:

Section L That there shall bo held In Kansas City
a special election on the Cth day ot September. 1S3S,
at which there shall be submitted to the qualified
voters ot Kansas City, Missouri, the following, which
are hereby proposed as amendments to the charter
of eald Kansas City:

First To amend said charter by striking out the
whole of the present article eleven (11) and enacting
In lieu thereof the following article, to be known as
article eleven (11):

Section L Board of Tollce Commissioners How
Constituted Qualifications of Members How Elected

Terms of Office.
A board of police commissioners for the city of

ICansaa City. Missouri, la hereby created, to be com-
posed of the major, and two other members, who
ejittu nave tne same qualifications as mo mayor, ana
shall, with the exception of the two commissioners
first elected hereunder, be elected by the qualified
voters of Kansas City. Immediately upon taking ef-

fect of this amendment thero shall be elected by
the two houses of the common council in such man-
ner as may bo prescribed by ordinance, two police
commissioners, who shall hold their offices until the
next general city election, and until their successors
are elected and qualified.

At the general city election In tne year 1900 there
shall be elected two police commissioners, one of
whom shall hold his office for the term of two vcars,
and the other for the term of four ears, and thero
shall be elected at each succeeding general city
election one police commissioner, who shall hold
such office for the term of four years, and until his
successor is elected and qualified.

All vacancies In said board, caused by the death or
resignation of any member thereof, shall bo filled
by election by the two house! of the city council in
Joint session. In such manner as may be provided by
ordinance.

Such commissioners shall be disqualified to hold or
accept any other city office, or employment under
the city during the term for which they are elected.

The mayor shall be president ot the
board. The members ot said board shall each re-

ceive the sum ot five hundred (1500) dollars per an-
num for their services.

Section 2. Time and Place of Meeting ot the
Board Notice of Meeting Mayor's Authority.

Said board ot police commissioners shall have regu-
lar sessions In their office In the city hall every
Monday afternoon at two o'clock, and may have ad-
journed sessions from time to time, or be convened
in special session at any time by notice from either
member of said board to the other members thereof.
Said notice shall be conveyed by the secretary ot the
board, either by delivering a copy thereof to the
member or members to be so notified, or by leaving
such copy at his home with a person of his family
over the age of fifteen years, or. If he have no
family, then with the keeper ot the house at' which
he lodges, twelve hours before the time named in
such notice.

The decision of a majority of tne members of such
board 6hall be the decision of the board at any ses-
sion thereof, and It two members of such board at
present at any session, they may act for the board.
When the board Is not In session, the mayor shall
be recognized as the head ot the police force ot the
city.

Section 3. Commissioners To Provide Secretary
and Clerks Police Districts Equipment ot Police
Force Station Houses.

The board of police commissioners shall provide it-
self with a secretary, who shall, when the board la
not In session, act also as secretary to the chief of
police, and the board shall have power to divide the
city Into police districts, and furnish all the neces-
sary materials and provisions for a perfect and com-
plete organization and equipment ot the police force
and police department of the city, and may, under
the direction and control of tho board of publle
works, by and with the consent of the common coun-
cil, evidenced by ordinance appropriating money
therefor, erect In any police district station houses.
Jails and other accommodations for the use of the
police department.

Section 4. Secretary of Commissioner Bond Of.
The secretary of the board of police commissioners,

before entering upon his duties, shall give bond to
Kansas City, with one or more sureties, to be ap-
proved by the city comptroller. In tho sum of two
thousand dollars, conditioned for the faithful per-
formance of his duties as such secretary, and the
proper execution of all the orders of said board of
police commissioners. Such bond ehall be filed In
the ofilce of the city comptroller, and shall be re-
newed at least every two years, and oftener If the
board of police commissioners shall so require.

Section 5. Commissioners Journal of Proceedings
Inspection of Reports to Common Council.
The board shall cause a Journal of Its proceedings

to be kept and shall cause all receipts to be faith-
fully entered In books to be kept for that purpose,
and said Journal and other books, and all documents
In possession ot said board, shall always be open to
Inspection cf the common council ot the city, or any
committee appointed by them or by either house
thereof. It shall be the duty ot the board to re-
port to the common council of the city on the third
Monday In April of each year, the number and ex-

panse of the police force employed by them under
this charter, and such other matters as may be of
publle Interest concerning the duties assigned them
by this charter.

Section 6. Governing Policemen Regulations May
Be Made by Commissioners.

The board of police commissioners is hereby author-
ized to make and enforce all rules and regulations
not inconsistent with this charter, as it may deem
necessary, for the appointment, emploment, uni-
forming, discipline, trial and government of the
police. .

Section 7. Police Commissioners Duties.
The duties of the board of police commissioners

created under this charter shall be as follows: They
shall at all times ot the day and night, within the
boundaries of Kansas City, as well on water as on
land, preserve the public peace; prevent crimes and
arrest offenders; protect the rights of persons and
property; guard ths publle health; preserve order at
every public election and at all public meetings and
places, and on all publle occasions: provide a proper
police force at every fire for the protection of fire-
men and property; protect emigrants and travelers at
steamboat landings and railway stations; see that
all laws relating to elections, lotteries and lottery
policies, and to the observance of Sunday, and re-
lating to pawnbrokers. Intemperance, vagrants, dis-
orderly persons, gambling and bawdy houses, and
every other kind and manner of disorder and offense
against the public health and good order of society,
are enforced.

Section 8. Enforcement of Laws and Ordinances.
Said board shall also enforce all laws and ordi-

nances passed or which may hereafter be passed, not
inconsistent with the provisions ot this charter, cr
any other law of the state, which may be properly
enforceable by a police force.

Section 9. Power to Arrest, With or Without War-
rant.

Either cf said police commissioners, or any of
their appointees on the police force, may arrest,
and It shall be their duty to arrest, any person found
In the city against whom any warrant ahall Issue
charging such person with any offense under any
ordinance of the city or law ot the state, and brlLg
such person before the court Issuing such warrant:
and they or either of them wbo may have reason to
suspect that any person Intends to commit. Is com-
mitting or has committed a breach ot the peace or
a violation of any ordinance of the city or law of
the state, shall have the right and It shall be their
duty to arrest any such person In the city without a
warrant. But In case of any such arrest without a
warrant such person shall at once be delivered over to
the officer having a warrant or capias for his ar-
rest; or If none Is known to have been Issued, then
a proper complaint against such person shall be at
one filed before the police Judge or some Justice ot
the peace of the city, before whom the person so
arrested shall be taken Immediately. The said police
officers and each of them shall also have power to
arrest and hold without warrant for twenty-fou-r
hours any person found within the city charged with
having committed a felony In another state or coun-
try, and who Is a fugitive from Justice.

Sectlcn 10. Commissioners and Secretary May Ad-
minister Oaths.

Any one of said police commissioners, and also th
secretary of said board, shall have power to admin-
ister oaths or affirmations to any person appearing
or called before him.

Section 1L Commissioners Summoning Witnesses
Production of Books and Papers Before.
Said board of police commissioners shall have power

to summon and compel the attendance of witnesses
and the production of books snd papers before them
whenever It may be necessary for a more effective
discharge of their duties.

Section 12. Employment and Equipment ot Folic
Force.

To enable said board to perform the duties im-
posed upon them, they are hereby authorized and
required to employ a Termanent police force for the
city, which they shall equip and arm as they may
deem necessary.

Section 13. Volunteers Equipment Of.
The board of police commissioners may. In their

discretion, arm and equip such a force of
citizens as volunteers, who shall serve without

pay, as they deem proper. Such volunteer fore ahall
perfect themselves In the use ot arms and such
military maneuvers as will render them effective In
assisting the regular police force In suppressing riots,
disturbances or any unlawful act or acts. This aux-
iliary force may be designated as the board think
fit. and while in active service shall have th power
and authority of members of the regular police force.

Section 14. Estimate of Money Needed Certifying
to Comptroller Apportionment of Extra Police Force.

It shall be the duty ot said board at the beginning
of each fiscal year to estlmat what sum of money
may be necessary for the ensuing fiscal year to
enabl thern to discharge the duties Imposed upon
them. Such estimate shall embrace the cost of the
department as then organized, the cost of any in-
crease In the number of policemen as authorized by
section 20 of this article; also the cost of any pro-
posed erection of station houses, police alarms, or
purchase ot new or additional apparatus, firearms
or other essentials. They shall certify the same to
the comptroller; and the city Is hereby required In
the first apportionment ordinance ot that fiscal year
to set apart and apportion the amount the common
council may, by ordinance, deem necessary, payable
out ot the next annual revenue of said city. d,

that It said board shall ba required to create
or call out an extra police force, as provided Is this
article, and the expense of such extra force shall
not be contemplated In their said estimate, they
shall Immediately certify the expense of such addi-
tional force to the comptroller, and the common
council is hereby required as soon as possible to setapart and appropriate the additional amount so ra--

LEUAL .NOTICES.

quired, agreeable with thla section, and. provided
further, that all purchase of supplies tor the use
ot the police department shall be made through the
board of public works, as Is now or may hereafter
be provided by ordinance for the purchase ot supplies
for the other departments ot the city.

Section IS. Requisition by Commissioners tor
Money Warrants.
.v.TIV MriJ 0l P0" commissioners is hereby au-
thorized to make requisition at least as often as
once a month upon the treasurer, comptroller or
other proper disbursing officer or officers ot the city,
tor such um aa the common council may, by ordi-
nance, deem necessary for execuUug their duUes un-a-

this article, and the sum so required and appro-
priated shall be by said disbursing officer, or oncers,
placed to the credit of tho police department, andiucn money so appropriated shall be paid out ot thecity treasury only upon warrants drawn by the pres-
ident of tho board and countersigned by the city
comptroller, and as it may be needed to meet thecurrent expenses of said police department.

section 16. Person Resisting Enforcement ot Any
Irovlsion of Tills Article Penalty.Any person who shall forcibly and knowingly resistor obstruct the execution or enforcement of any ot
tne provisions of this article shall be liable to apenalty of five hundred dollars for each and every
sucn offense, to be recovered by the board by actoaat law In the name of Kansas City to the use ot said
board; provided, however, that nothing In this sec-
tion shall be construed to Interfere with tho punish-
ment, under any law of the state, ot any criminalonenso which may have been committed by the taldparties.

Section 17. Arrests by Policemen Offender Where

Pi"C1' con"nIssloners shall cause all persons
by the police to be brought before the police

juut,e tur violation ot any ordinance of the city, otin otner cases before some Justice of the peace withinsain city, to be dealt with according to law.action 18. Qualifications of Police Officers.
rJi Je.rS0D, sha" ba appointed or remain a police .'.

, '"e or Policeman, who shall bo or shall
in.ni.l conTlr'td of any felony, or ot any offenceinvolving moral turpitude, or of violating any law orr"w concerning lotteries, dramshops or elec-Hr-

'gainst whom any Indictment may be pend-- ?
lin,',5uch offense; nor who may exclude or as-J-

e"Iudlng any party challenger, witness or
?.7iu? lrom. lnBl(le oy voting place, or place for

.1 an? """ting of ballots at any election,uunn tne time such challenger, witness or watcher
m.t ea by Ilw t0 be there; nor who may be or:,.." b?:n f0J31 Kullty of any malfeasance or
rrisieasance in public office; nor who 13 over the age
SL iT ,5eara: "nd no person shall be appointed by

l. ,ri1 t0 any omce created In this article, who Is
..T.Y i!en JPPo'nted. known or proven satisfactorily
J? S" t0 Le ' Sood character and good reputa-n- fj

a c'fren 0(tne United States, and a quali-7.V- L

Ttcr of the city; nor who does not possess ordi-nary physical strength and courage.
."u?n - Term of Service of Police Officers.tne first employment of every policeman and police

officer after the first day ot November, 1533. shall betor a proratlonary term of six months, but the boardmay. before the end of that term, discontinue theirservices at any time Having served bIx months pro-
bationary services to the satisfaction of the board,any such policeman or police officer may be reappoint-
ed, and If reappointed his term of service shall beduring his good behavior, efficiency in office, and pos-
session of the qualifications prescribed In the preced-ing section, but subject to removal by the board ofpolice commissioners for lack of any qualification or
because of any disqualification prescribed by the pre-
ceding section, or tor ether good cause, and then only
after five dajs' notice of a time set for the hearingny the board of any such charges before the board
c2na? thereon, and until such hearing the board
snail have power to temporarily suspend such police-
man or police officer. The term of service of every
other appointee of the board shall be only during thyleasure of the board.

Section 20. Officers ot Police Force Salaries Ad-
ditional Force.

The board may, as the service requires, as herein
authorized, have and appoint officers and patrolmenas follows: A chief of police, at a salary not ex-
ceeding four thousand dollars per annum, and heshall not receive any fees or any perquisites; one

or thief ot detectives, at a salary not exceed-ing two thousand five hundred dollars per annum; asecretary of the beard, at a salary not exceeding two
thousand dcllars per annum; captains, not to excedcne for each police district, at a salary not exceeding
c ghteen hundred dollars per annum; lieutenants, notto exceed one for each police district, at a salary notto exceed fifteen hundred dollars per annum: ser-
geants, not to exceed four for each police district, ata salary not exceeding twelve hundred dollars per an-
num; a police surgeon, at a salary not exceeding flf- -
iu uuwireu aouars per annum, wno shall perform
such additional duties as may be prescribed by ordi-
nance; pclice detectives, not exceeding one to every
fifteen patrolmen, at a salary rot exceeding fifteen
hundred dollars per annum; patrolmen, not to exceed
one to each one thousand Inhabitants of the city, the
estimate to be taken from the best known sources forobtaining such Information, as may be prescribed by
ordinance. Provided, however, that for extraordinary
emergencies the board may raise such additional foreas may be deemed necessary In their Judgment. Thesalary of regular patrolmen shall not exceed ninety
dollars per month, and that of probationary patrol-
men Ehall not exceed sixty dollars per month. The
salaries of all officers and patrolmen of the police
force shall be fixed from time to time by the board of
police commissioners, not to exceed, however, th
limits herein specified.

Section 21. Time of Paying Policemen.
The officers, patrolmen and all attaches of the de-

partment shall be paid at least as often as one a
month as hereinbefore provided.

Section 22. Bond Commissioners May Require.
The board may. In Its discretion, require a bond

with security to be approved by the board, of any of-
ficer or member of the police, in any reasonable sum.
conditioned for the faithful performance of duty and
the proper care and disposition ot money or property
placed In bis chsrge.

Section 23. Vscancy In Force Filling Same.
Whenever any vacancy shall take place In any grade

of officers, except the chief. It shall be filled from the
next lower grade. It competent men can bo found
therein.

Section 24. Removal ot Police Officers.
The board of police commissioners 6hall not con-

tinue, but shall remove, any police officer or other
appolnteo of the board who shall solicit any nomina-
tion to any elective office, or who shall fall to decline
a nomination to any such office within fire days afterreceiving any such nomination, or who shall accept
any other place of public trust or profit, or "who shall
not possess, or shall cease to possess, any of the
qualifications, or shall possess any of the disqualifica-
tions prescribed by section IS of this article; or who
shall fall to arrest any person he is authorized to ar-
rest, by section 9 of this article, according to said
Eectlon: er who shall fall to dispose ot any such per-
son so arrested according to law. The cause of re-
moval of any such officer or appointee shall be plainly
set forth In every such order by the board, and before
any such removal the accused shall have notice, and
be entitled to a hearing, as provided In section 19 ot
this article.

Section 25. Relief Association Maintenance of.
The members of the police force may, by assessment

or monthly dues, maintain any police relief associa-
tion incorporated by them under the laws of Missouri,
for the purpose of rendering assistance to sick or In-
jured members, or In case of the death of any mem-
ber, to his widow and children. If any.

Section 26. Relief Association Funds tor Commis-
sioners to Assist Officers of Bond.

The board may assist In ths maintenance of such
police relief association, by causing to be paid into
the treasury thereof all unclaimed money that may
come Into the hands ot the police, the proceeds of sale
of unclaimed property remaining In the hands of the
police at the end of each fiscal year. Provided, that
the treasurer or other officers of such relief associa-
tion. Into whose hands such money may be placed,
shall be required to give a good and sufficient bond
to Kansas City for securing the same.

Section 27. Rules and Regulations of Commissio-
nersDisobedience cf Penalty.

All lawful rules and regulations made by the board
shall be obeyed by the members of the police force on
pain ot dismissal, suspension, fine or reduction In
rank or pay, or forfeiture ot pay, aa the board may
order.

Section 23. Rewards snd Gifts Policemen Not to
Receive Consent of Commissioners Payment to Re-
lief Association,

No officer or policeman shall b allowed to receive
any money as a reward or gift for any service he may
render, without the consent of the board, and when
scch consent is obtained, twenty per cent of the gross
amount trereot shall be paid Into the treasury ot the
police reller association,

Sectlcn 29. Private Watchmen and Policemen-Commissio- ning

and Regulating Misdemeanor.
The board shall have power to commission, regu-

late and prescribe a uniform for all private watch-
men and private policemen, while serving or acting
aa such on any street, alley, wharf or other public
place In the city, and any person acting as a private
watchman or private policeman in the city without a
commission from said board shall be deemed guilty
ot a misdemeanor.

Second To amend article seventeen (17) ot the pres-
ent charter by striking out section thirty-thre- e (33)
thereof, and enacting in lieu thereof a sew section,
as follows:

Section 33. There Is hereby established a board,
to be known as the excise board, which shall be
composed of the president of the upper house of the
common council, the police Judge and city auditor
Said board shall meet from time to time, as provided
ty ordinarce. The president of the upper house shsll
be chairman ot said board, and the city clerk shall be
clerk thereof. Before an application for license to
keep a saloon, beer house, tippling house or dram-
shop shall be received or filed by the city auditor
there shall be Indorsed thereon a certificate signed
by the excise board that such applicant has proven
h.mself to be a citizen. Whenever such
application Is presented to the excise board, such
board shall cause notice In writing to be served by a
policeman or other officer, upon every resident prop-
erty owner In the block where such saloon, beer
house. tlrpITng house or dramshop Is proposed to be
located, designating a day not less than five days nor
more than ten days after service of such notice, when
remonstrances. It any, against the Issuance of such
license will be heard by said board, but such notice
shall not be necessary In order that said board may
set npon any application to renew such license
Whenever suchtappllcation. so Indorsed as aforesaid
by said board, shall be presented to the city auditor
he shall Issue a .license to such applicant.

Whenever It shall be shown to the excise board
npon complaint of any person In writing, or whenever
said board shall become satisfied that any dramxhon
leeper of the city keeps a disorderly house, or a
be use that Is the "resort of minors, lewd or disreputa-
ble women, or of evil disposed persons, said excise
board may order tb license of such dramshop keeper
to be revoked, and from the date ot such order of rev-
ocation such dramshop keeper shall b deemed to
have no license, and to be without authority of law
to carry on a dramshop: and thereafter no license
shall b granted toTsnch person to keep a dramshop
Whenever any such complaint In writing shall be
made to said board, or whenever the board shall be-
come satisfied that any dramshop keeper of the cltx
keeps a disorderly house, or a house that Is the re-
sort ot minors. lewd or disreputable women, or of
evil disposed persons, such beard shall order that
said dramshop keeper be notified ot the same, and set
a day when such dramshop keeper may be heard;
such notice shall be served by a policeman by a copy
thereof delivered to such dramshop keeper or any
barkeeper In charge of said dramshop, and no license
shall be revoked by said board without notice thereof
and an opportunity to be heard to said dramshop
keeper.

Section 2. The mayor shall Issue his proclamation
for such election fixing the date as herein provided.
The proclamation, together with this ordinance, shall
be published tor not less than thirty days Is three
dally newspapers of th largest circulation In the
city, one of which shall be a newspaper printed Is
the German language.

Section 3. Said election shall be held, and the re-
turns canvassed and certified, and the results deter-
mined, in conformity with the laws ot th state of
Missouri.

Section 4. That said two several proposed amend-
ments to articles eleven (II) and seventeen (17) of
the present charter ot said Kansas City stall be

LEGAL NOTICES.
voted upoat said special election to be held within
and for sa city on the 6th day of September. 1833.
In the maier following, that Is to say: Ballots shall
be prepare upon which shall be printed or written
the followg words:

"The prosed amendment to article eleven (11). nf
the presencharter of Kansas City. Missouri, which
In substaw and effect la: 'First, to amend said
article so i to take from the governor of the state
ot Mlssouithe power to appoint police commission-
ers In andur Kansas City, and provide for the elec-
tion of set commissioners by the voters of Kansas
City.'

"YES
"NO

"SecondTo amend article seventeen (17). ot the
present clrter of Kansas City, so as to provide for
an excise vard. which shall have control ot tho is-
suance of dramshop licenses.

"YES
"NO."

Section I That those who deposit one of the above
ballots wli the word "NO" erased after either of
said propod amendments shall be deemed to have
vcted for ich amendment, and that those depositing
sild balletsith the word "YES" erased after either
of said projsed amendments shall be deemed to have
voted again said amendment.

Section That all ordinances or parts of ordi-
nances inonfllct with this ordinance are. Insomuch
as they cofllct with this ordinance, hereby repealed.

Passed a amended July 6, 1:98.
FRANK BRINKLEY.

Speaker pttem Lower House of the Common CounclL
Passed a amended June 13. 1S38.

GEO. S. GRAHAM.
Freslmt Upper House of the Common Council.

Passed I amended July 23. 1S5S. L. E. WYNE.
Acting Prddeat Upper Houseof the Common CounclL

Approve July 26th, 1898.
JAS. M. JONES. Mayor.

Attest: C S. CURRY city Clerk.
Seal! By E. A. NORRIS. Deputy.

NOTICE TO CONTRACTORS FOR NATURAL
Stone Sldsalka on West Side ot Locust Street Board
of Public 7orks. Department of Engineering. Kansas
City. Mo August 10. 183?. Sealed proposals will ba
received r ige undersigned at this office until 11
o'clock a.n. of August 22. 1893 (at which time bids
will be o;ned). tor furnishing all the materials and
doing alt he work necessary to complete the follow-
ing city jiprovements, viz.: Constructing natural
stone side-aik-s on th west side of Locust street be-

tween Twnty-elght- h (IS) street and Twenty-nint- h

street, as rovlded by ordinance No. 10113.
Plans ait specifications may be seen, and all Infor-

mation reltlve to the work obtained, at this office.
Payment for the work to be made In special tax

bills.
No propcals from any contractor In default with,

the city o any previous contract will be considered,
or that des not conform strictly to specifications.

No propsal will be considered unless accompanied
by a boater two hundred (200) dollar with two 12)

good and aifficlent securities (to be approved by the
city comiroller). conditioned that the bidder will
enter Intccontract at the prices stated, and turnlah
satlsfactor security for the completion of the work.

The rlgi Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PRESSED
Brick Sldwalks on West Side of Flora Avenue Board
ot FubI!cVorks. Department of Engineering. Kan-
sas City. Ho.. August 10. 1833. Sealed proposals will
be recelvd by the undersigned at this office until 11
o'clock a.m. of August 22. 1833 (at which time bids
will be oened), for furnishing all the materials and
doing allths work necessary to complete the follow-
ing city Improvements, viz.: Constructing pressed
brick sldwalks on the west side ot Flora avenue be-

tween Tcnty-nlnt- h (23) street and Thirtieth (50)
street, asprovlded by ordinance No. 10119.

Plans &d specifications may be seen, and all Infor-
mation rtatlv to the work obtained, at this office.

Paymeg for th work to bo mad In special tax
bills.

No praosals from any contractor In default with
the city in any previous contract will be considered,
or that Qes not conform strictly to specifications.

No propsal will be considered unles3 accompanied
by a bod of two hundred (200) dollars with two 12)

good and sufficient securiUes (to be approved by tha
city comptroller), conditioned that the bidder will
enter lno contract at the prices stated, and famish
satlsfactry security for the completion ot the work.

The rifct Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTIC1 TO CONTRACTORS FOR NATURAL
Stone Sicwalks on Campell Street Board ot Public
Works, department of Engineering. Kansas City,
Mo.. Auaua 10. 1893. Sealed proposals will be re-
ceived tf the undersigned at this office until 11
o'clock a m. of August 22. 1833 (at which time bids
will b gened), for tarnishing all the materials and
doing al. tbe work necessary to complete the fol-

lowing cly Improvements, viz.: Constructing natural
stone sldwalks on the east side of Campbell street
between Ninth (9) street and Tenth (10) street, as
provided by ordinance No. 9313, except Is front of
land betleen said points where first class sidewalks
have alrady been constructed.

Plans aid specifications may be seen, and all Infor-
mation rdatlve to the work obtained, at this office.

Paymea for the work to ba made In special tax
bills.

No projosala from any contractor In default with
the city n any previous contract will be considered,
or that dies sot conform strictly to specifications.

No promsal will be considered unless accompanied
by a boni of two hundred (200) dollars with two (2)
good and sufficient securities (to be approved by the
city comjtroUer), conditioned that the bidder will
enter lnti contract at the prices stated, and furnish
satisfactory security for the completion ot the work.

The riglt is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICH TO CONTRACTORS FOR PAVINO ALLET
Between Lydla and Grove Board of Public Works,
Department of Engineering, Kansas City. Mo., Au-
gust 10. 1833. Sealed proposals will be received by
tha undersigned at this office until 11 o'clock a. m.
ot August 22. 1S93 (at which time bids will be
opened), for furnishing all the materials and doing all
tha work necessary to complete tha following city
Improvements, viz.: Constructing a vitrified brtcic
pavement is alley between Lydla avenue and Grov
street from the south line of Ninth (9) street to th
north line ot Tenth (10) street, as provided by ordi-
nance No. 10184.

Plans and specifications may be seen, and all Infor-
mation relative to the work obtained, at this office.

Payment for ths work to be made la special tax
bills.

No proposals from any contractor In default with
the city on any previous contract will be considered,
or that does not conform strictly to specifications..

No proposal will be considered unless a cash de-
posit of two hundred dollars (1200.00) has been pre-
viously made with the city comptroller, and his cer-
tificate thereof accompanies the bid.

Th right Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR
Central Street Board ot PubUc Works. Department
ot Engineering. Kansas City, Mo.. August 10. 1893.
Sealed proposals will be received by the undersigned
at this office until 11 o'clock a. m. ot August 22. 1893
(at which time bids will bo opened), tor furnishing
all the materials and doing all tbe work necessary
to complete the following city Improvements, viz.:
Constructing a vitrified brick pavement on Central
street from the south line ot Fifth (5) street to the
north line ot Sixth (6) street, as provided by ordi-
nance No. 101S9.

Plans snd specifications may be seen, and all Infor-
mation relative to the work obtained, at this office.

Payment for the work to be cade Is special tax
bills.

No proposals from any contractor In default with
the city on any prevlous'contract will be considered,
or that does not conform strictly to specifications.

No proposal will be considered unless a cash de-
posit ot two hundred dollars (1200.00) has been pre-
viously made with the city comptroller, and his cer-
tificate thereof accompanies the bid.

The right la reserved to reject any or all proposal.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PAVINO
Washington Street Board of Public Works, Depart-
ment of Engineering. Kansas City. Mo.. August 10,
1S93. Sealed proposals will be received by the under-
signed at this office until 11 o'clock a. m, of August
22. 1898 (at which time bids will be opened), for fur-
nishing all the materials and doing all the work
necessary to complete th following city Improve-
ments, viz.: Constructing a vitrified brick pave-
ment on Washington street from the south line of
Fourteenth (14) street to the north line ot Sixteenth
(16) street, as provided by ordinance No. 10134.

Plans and specifications may be seen, and all Infor-
mation relative to the work obtained, at this office.

Payment for the work to b mad Is special tax
bills.

No proposals from any contractor In default with
the city on any previous contract will be considered,
or that does not conform strictly to specifications.

No proposal will be considered unless a cash de-
posit of two hundred dollars (1200.00) has been pre-
viously made with the city comptroller, and his cer-
tificate thereof accompanies tbe bid.

The right Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PAVINO GAR-fle- ld

Avenue Board ot Public Works. Department ot
Engineering. Kansas City, Mo., August 10, 1S93.
Sealed proposals will be received by the undersigned
at this office until 11 o'clock a. m. ot August 22. 1838
(at which time bids will be opened), for furnishing
all the materials and doing all the work necessary to
complete the following city Improvements, viz.: Con-
structing as asphalt pavement on Garfield avenue
from the south line ot Fifteenth (15) street to th
north line ot Eighteenth (13) street, aa provided by
ordinance No. 10245.

Plans and specifications may be seen, and all Infor-
mation relative to the work obtained, at this office.

Payment for the work to be mad la special tax
bills.

No proposals from any contractor In default with
the city on any previous contract will be considered,
or that does not conform strictly to specifications.

No proposal will be considered unless a ca3h de-
posit of two hundred dollars (1200.00) has been pre-
viously made with the city comptroller, and his cer-
tificate thereof accompanies the bid.

Th right Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE Is hereby given that letters of administra-
tion on the estate of Edward Finucane, deceased,
wer granted to the undersigned by the probate
court of the county of Jackson, state of Missouri, at
Kansas City, on the 8th day of August, 1S93. All
persons having claims against aald estate are re-
quired to exhtblt the same to the undersigned for
allowance, within one year after the date of sail
letters, or they may be precluded from any benefit
ot said estate, and It such claims be not exhibited
within two years from th dat ot this puMicatioa
they will b forever barred.

FRANK FTNUCANB. Administrator.
Teasdale. Downs. Ingraham 4 Cowherd. Attya.
Dated this 8th day of August. 193.

NOTICE la hereby given that letters of administra-
tion en the estate ot Vlncenzo Tamburrino. deceased,
wer granted to the undersigned by the probate court
of the county ot Jackson, state of Missouri, at Kansas
City, on the Sth day ot August, 1833. All persons
having claims against said estate ar required to ex-

hibit the earn to tbe undersigned for allowance,
within one year after tbe date ot said letters, or they
may be precluded from any benefit of said estate, and
It such claims be not exhibited within two years from
the date of this publication they will be forever
barred. ANNA TAMBURRINO, Executrix.

Dated this 9th day ot August, IMS.

LEGAL NOTICES.
NOTICE TO CONTRACTORS FOR PAVING ALLEtBetween Highland and Woodland-Bo- ard ot PuMIH

works. Department ot Engineering. Kansas CityAugust 10 1833 Sealed proposals TwUlreceiv.J bythe undersigned at this office until 11 o'clock a. m.
T 1Vl. (at "Wch t!ma Ws lll-- hopened), for furnishing all the materials and dotnsall the work necessary to complete the following citiImprovements, viz.: Constructing a vitrified brtcllpavement In alley between Highland avenue an2

Woodland avenue from the south line ot Twelfth (121
street to the north line ot Fourteenth (II) street, alprovided by ordinance No. 10186.

Plans and specifications may be seen, and all Intersmatlos relative to the work obtained, at this office.Payment for the work to be nude In special tat
No proposal from any contractor in default with thcity on any previous contract will be considered, olthat does not conform strictly to specifications.
No proposal will be considered unless a cash deposit

of two hundred dollars (I2W.00) has been previously
made with the city comptroller, and hla certincat
thereof accompanies the bid.

The right la reserved to reject any or all proposal!.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PAVING TH5Alley Between Craad and McGee Board ot Fubli
V orks. Department of Engineering. Kansas City. Mo .
August 10. 189i. bealed proposal will be received ty
the undersigned at this office until It o'clock a. m.
ot August 22. 1833 (at which time bids will b
opened), lor furnishing all the material and doin,c
all the work neceaaary to complete the following city
Improvements, viz.: Constructing a vitrified brielc
pavement In the alley between Gran I avenue and Mc-
Gee street from the south line of Twelfth (12) street
to the north line of Thirteenth (13) street, as provided
by ordinance No. 11185.

Plans and specifications may be seen, and all infor-
mation relative to the work obtained, at this office.

Payment for the work to be made Is special tax
bills.

No proposal from any contractor In default with thcity on any previous contract will be considered, or
that does not conform strictly to specifications.

No proposal will be considered unless a cash deposlB
of two hundred dollars (S2O0.'h) has ben previously
made with the city comptroller, and his certificala
thereof accompanies the bid.

The right Is reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PAVING ALLET.
Between Madlscn and Bellevlew Board ot Publics
Works, Department of Engineering. Kansas City, Mo..
August 10. 1S3S. Sealed proposals will be received by
tho undersigned at thla office until 11 o'clock a. m.
ot August 22. 1833 (at which time bids will b
opened), for furnishing all the materials and dolns
alt the work necessary to complete the following city
Improvements, viz.: Constructing a vitrified bricle
pavement in the alley between Madison avenue ant
Bellevlew avenue from the south line ct Fourteenth,
(14) street to the north line of Sixteenth (16) street.
as provided by ordinance No. 10216.

Plana and specifications may be seen, and all Infor-
mation relative to the work obtained, at this offioe.

Payment for the work to be made In special tax
bills.

No proposal from any contractor In default with the
city on any previous contract will be consi lered. or
that does not conform strictly to specifications.

No proposal will be considered unless a cash deposit
of two hundred dollars ($200.00) has been previously
made with tbe city comctroller. and his certificat
thereof accompanies the bid.

The right Is reserved to reject any or all proposals,
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTOr.S FOR PAVING ALLEY;
Between Walnut Street and Grand Avenue Board o
Public Works. Department ot Engineering. Kanvt
City. Ma. August 10. 1S93. Sealed proposals will bet
received by the undersigned at this office until 11
o'clock a. m. of August 22. 1S93 (at which time bids
will be opened), for furnishing all the materials ant
doing all the work necessary to complete the follow-
ing city Improvements, viz.: Constructing a vitrified
brick pavement In alley between Walnut street and
Grand avenue from the south line ot Twelfth (12
street to the north line ct Thirteenth (13) street. aJ
provided by ordinance No. 10115.

Plans and specifications may be seen, and all Infor-
mation relative to the work obtained, at this

for tha work to be mad is special tar
bills.

No proposal from any contractor In default with the)
city on any previous contract will be considered, or
that does sot conform strictly to specifications.

No proposal will be considered unless accompanied
by a bond of two hundred (200) dollar with two 2

good and sufficient securiUes (to be approved by th
city comptroller), conditioned that the bidder will en-

ter Into contract at tbe prices stated, and furnish sat-
isfactory security for the completion of the work.

The right la reserved to reject any or all proposals.
HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR PAVINO ALLEY:
Between 12th and 12th Sts. Board ot Public Works.
Department of Engineering. Kansas City. 'Mo.. Au-

gust 10. 1833. Sealed proposals will be received b

the undersigned st this office until 11 o'clock a. m. oil
August 22. 1S33 (at which time bids will be opened),
for furnishing all the materials and doing all tha
work necessary to complete the following city Im-

provements, viz.: Constructing vitrified brick pave-

ment In the alley between Twelfth (12) street anl
Thirteenth (13) street from the east Una of Walnut
street to tha west line ot alley running from 12th tu
13th street and between Walnut street and Grand
avenue, as provided by ordinance No. 10112.

Plans and specificaUons may be seen, and all Infor-

mation relatlv to the work obtained, at this office.
Payment tor th work to ba made la special tax

hills.
No proposal from any contractor la default with tha

city on any previous contract will be considered, of
that does not conform strictly to specifications.

No proposal will be considered unless accompanied
by a bond of two hundred (200) dollars with two i2
good and sufficient securities (to be approved by th
city comptroller), conditioned that the bidder will en-

ter Into contract at the prices stated, and furnish sat-

isfactory security for the completion of th work.
Th right la reserved to reject any or all proposals.

HENRY A. WISE. City Engineer.

NOTICETO CONTRACTORS FOR PRESSED BRICK
Sidewalks en East Side ot Bell Street Board of Pub-

lic Works. Department ot Engineering. Kansas City.
Mo.. August 10, 1S3J. Sealed proposals will be re-

ceived by the undersigned at this office until It
o'clock a. m. of August 22. 1S3S (at which time bldv
will be opened), for furnishing all the materials and
doing all the work necessary to complete the follow-

ing city Improvements, viz.: Constructing pressed
brick sidewalks on the east side of Bell street

Southwest boulevard and Thirty-secon- d (32

street, as provided by ordinance No. 1015L

Plans and specifications may be seen, and all Infor-

mation relative to the work obtained, at this office.
Payment for the work to be made la special tax

No proposal from any contractor In default with th
city on any previous contract will be considered, or
that does not conform strictly to specifications.

No proposal will be considered unless accompanied
by a bond of two hundred (200) dollars with two 2

good and sufficient securities (to be approved by tha
city comptroller), conditioned that the bidder will en-

ter Into contract at the prices stated, and furnish sat-

isfactory security for the completion of the work.
The right Is reserved to reject any or all proposals.

HENRY A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR CURBING WEST
Prospect Place Board of Public Works. Department
of Engineering. Kansas City. Mo.. August 10. 1831.

Sealed proposals will be received by the undersigned
at this office unUl 11 o'clock a. in-- ot August 22. 1S3

(at which tlmo bids will be opened), for furnlshinir
all the materials and doing all the work necessary ta
complete the following city Improvements, viz.: Con-

structing curbing on both sides of V, est rrospect
place from the south side ot Twenty-fir- (21) street
to the north side of Twenty-thir-d (23) street, as pro-

vided by ordinance No-- 10127.

Plansi and specifications may be seen, and all Infor-

mation relatlv to the work obtained at this office.
Payment for the work to be made In special tax

""I proposal from any contractor In default with th
eltv on any previous contract will be considered, oe

that does not conform strictly to specifications.
va nronosal will be considered unless accompanied

by two hundred (200) dollars with two (2

securities (to be approved by th
clccTptmlTer). conditioned that the bidder will en-

ter Into contract at the prices stated, and furnish sat-

isfactory security for the completion of the work.
Th. ri-- ht " reserved to reject any or all proposals.

HENRY A. WISE. City Engineer.

TO CONTRACTORS FOR CRANITOID
S'dewalks on South Side of Fifteenth (IS) Street
n'oard of Public Works. Department of Engineering.
Kansas City. Mo.. August 19. 1833. Sealed proposal
will be received by the undersigned at this office un-

til 11 o'clock a. in. ot August 22. 1S3S (at which tlma
bids will te opened), for furnishing all the materials
acd doing all the work necessary to complete the fol-

lowing city Improvements, viz.: Constructing grani-

toid sidewalks on the south side of Fifteenth (15)

street between Broadway and alley east ot Broadway.
as provided by ordinance No. 10117.

Plans and speclficstlons may be seen, snd all Infor-

mation relative to the work obtained, at this office.
Payment for th work to ba made la special tax

Not proposal from any contractor in default with th
city on any previous contract will be considered, or
that dos not conform strictly to specifications.

No oroposal will be considered unless accompanied
bv a bondof two hundred (230) dollars with two (2

good and sufficient securities (to be approved by th
cltv comptroller), conditioned that the bidder will en-

ter Into contract at th prices stated, and furnish sat-

isfactory security for the completion of the work.
The right Is reserved to reject any or all proposals.

henry A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR HEXAGOM
Block Sidewalk en South Side of Roberts Street

ot Public Works. Department of Engineering.
Kansas City. Mo.. August 10. 1333. Sealed proposal

he received by the undersigned at this office nn- -!

11 a. m. ot August 22. 1338 (at which tim

bids will be opened), for furnishing all the material
and do ng all the work necessary to complete the fol-

lowing city improvements, viz.: Constructing

block sidewalks on tbe south side ot Robert

street between Walrond avenue and Indiana avenue.
provided by ordinance No. Wilt.as

Plans and specificaUons may be seen, and all infor-

mation relative to the work obtained at. this office.
Payment for the work to be mad. In special tax

WNo proposal from any contractor in default with th.
cliv on any previous contract will be considered, os

does not conform strictly to specifications.
that

oronosal will be considered unless accompanied
1 bondof two hundred (I'M) dollars with two (21

Jcd and sufficient securities (to be spproved by th
comptroller), conditioned that the bidder will en-

ter Into contract at the prices stated, and furnish sat-

isfactory security for the completion ot the work.
ngui Is reserved to reject any or all proposals.

jIE.s-R- A. WISE. City Engineer.

NOTICE TO CONTRACTORS FOR DISTRICT SEW--er

In Sewer District No. 133 Board of Public Works.
Department ot Engineering. Kansas Cltr. Mo.. August
10 1S3S- - Sealed proposals will be received by th.
undersigned at this office until 11 o'clock a. m. ot
August 22. 1S33 (at which time bids will be opened),

for furnishing all the materials and doing all th
work necessary to complete the following city Im-

provements, viz.: Constructing a district sewer In
sewer district No. 153, aa provided by ordinance No.
10176.

Plans snd specifications may be sees, and all Infor-

mation relative to the work obtained, at this office.
Payment for the work to be mad In special tax

bills.
No proposals from any contractor Is default wltlx

the city on any previous contract will be considered,
or that does sot conform strictly to specificaUons.

No proposal will be considered unless a cash de-
posit ot two hundred dollars (1200 00) has been pre-
viously made with the city comptroller, and his cer-
tificate thereof accompanies the bid.

The right la reserved to reject any or all proposals.
HENRY A. .WISE, City Engineer.

